Il Linguaggio Java: Socket

Il Linguaggio Java: Socket.

Walter Cazzola

Dipartimento di Informatica e Comunicazione Università degli Studi di Milano.

e-mail: cazzola@disi.unige.it

Internet

Con il concetto di internet si indica una collezione di una o più reti connesse da router.

La rete che conosciamo come Internet non è altro che un esempio del concetto stesso di internet.

Protocolli di Rete

Un <u>protocollo</u> è un insieme di regole che governano le comunicazioni.

Esempi:

- SMTP: Simple Mail Transfer Protocol
- HTTP: HyperText Transfer Protocol
- FTP: File Transfer Protocol

Il protocollo HTTP utilizza un "Uniform Resource Locator (URL)" per specificare un indirizzo Internet:

METODO://NOME-HOST/PERCORSO

HTTP://www.disi.unige.it/person/CazzolaW/index.html

Protocolli di Rete: Client/Server

Un'applicazione client/server spezza un task fra due processi (spesso su computer diversi): il client ed il server.

Protocollo Client/Server:

Server: mette a disposizione un servizio su un particolare host.

Client: contatta il server e richiede il servizio.

Server: accetta e soddisfa una richiesta da parte di un client.

Walter Cazzola Java Avanzato: Socket

Protocolli di Rete: ISO/OSI

Una rete è divisa in diversi strati, ognuno dei quali gestisce uno specifico protocollo. I messaggi scambiati sulla rete attraversano ogni singolo strato:

Application Level: Fornisce i servizi.

Es. HTTP, SMTP, & DNS

Transport Layer: Consegna i pacchetti;

Es. TCP, e UDP

Network Layer: Sposta i pacchetti;

Fornisce internetworking: indirizzi IP.

Physical e Data Link Layers:

Trasmette i singoli bit di un pacchetto attraverso un dispositivo, da un indirizzo a un altro.

Es. ETHERNET.

Protocolli di trasmissione a basso livello.

Walter Cazzola

Java Avanzato: Socket

5

Il Protocollo di Internetworking (IP)

Il protocollo di internetworking (IP) traduce un protocollo di rete in un altro.

IP rende possibile la comunicazione tra reti diverse:

Il Package java.net

Walter Cazzola

Java Avanzato: Socket

7

Java Library: java.net.URL

Metodi per collegarsi ad un sito web:

```
public final class URL extends Object {
 // Costruttore
 public URL( String urlSpec ) throws MalformedURLException;
 // metodi di istanza pubblici
 public URLConnection openConnection() throws IOException;
 public final InputStream openStream() throws IOException;
}
```

Esempio:

```
URL url;
try {
 url = new URL("http://www.disi.unige.it/person/CazzolaW/index.html");
} catch (MalformedURLException e) {
 System.out.println("Malformed URL: " + url.toString());
}
```

Applet: Scaricare dalla Rete

Metodi per scaricare risorse (audio/video) dalla rete:

```
public class Applet extends Panel {
 public AppletContext getAppletContext();
 public AudioClip getAudioClip(URL url);
 public Image getImage(URL url);
 public void play(URL url);
 public void showStatus(String msg);
}
```

```
URL url;

try {

url = new URL("http://www.disi.unige.it/person/CazzolaW/sound.au");

play(url);

url = new URL("http://www.disi.unige.it/person/CazzolaW/demo.gif");

imgRef = getImage(url);
} catch (MalformedURLException e) {

System.out.println("Malformed URL: "+url.toString());

Scarica e memorizza un

immagine.
```

Walter Cazzola

Java Avanzato: Socket

9

Es.: Scaricare e Visualizzare un File

Leggere il contenuto di un file remoto è, grosso modo, come leggere un file locale.

```
public class Download {
  private URL url;
 // I'URL del file che si vuole scaricare.
  private BufferedReader data; // il Reader che useremo per accedere al file.
  public Download(String _url) throws MalformedURLException {
 url = new URL( url);
  public void readText() throws IOException {
 data = new BufferedReader(new InputStreamReader(url.openStream()));
 String line = data.readLine();
 while (line != null) { // legge ogni singola riga del file
 System.out.println(line): // e la visualizza sul terminale
 line = data.readLine();
 data.close();
 BufferedReader.readLine()
  } // readTextIntoDisplay()
 ritorna null alla fine del file.
```

Es.: Scaricare e Visualizzare un File

Metodo main():

Comunicazioni Client/Server Via Sockets

Un socket è un canale di comunicazione bidirezionale.

Sono state introdotte in Unix nel 1981.

La gestione (creazione, uso e rilascio) delle socket è interamente a carico dell'applicazione.

Paradigma Client/Server.

Il server crea un socket su una porta specifica ed attende che il client richieda una connessione.

Due tipi di trasporto via socket: UDP (veloce ma inaffidabile) e TCP.

Socket

Ogni socket ha due flussi, uno per l'input e l'altro per l'output.

Analogia: chiamata telefonica.

- Server: attende che il telefono suoni allora inizia il servizio.
- Client: chiama il numero telefonico (URL), si connette e richiede un servizio.

Socket Programming con TCP

Affinché il cliente possa collegarsi al server:

- il server deve essere già in esecuzione; e
- DEVE aver creato il socket che da il benvenuto al client.

Connessione del cliente:

- si crea un TCP socket locale al cliente;
- specificando l'IP del server e la porta su cui sta attendendo la connessione.
- il client TCP crea una connessione al server TCP.

Lato server:

- Il server TCP crea il socket per permettere la comunicazione;

Nota. TCP offre un trasferimento ordinato ed affidabile dei byte in un canale fra client e server.

Socket: Protocollo Base dei Server

Pseudocodice:

- 1. Creare un SocketServer e scegliere una porta.
- 2. Mettersi in ascolto sulla porta e accettare una connessione da un client.
- 3. Conversare col client.
- 4. Chiudere il socket.

Java:

```
Socket connectionSocket; // riferimento al socket
ServerSocket welcomeSocket; // la porta sulla quale il server sarà in attesa
try {
 welcomeSocket = new ServerSocket(10001); // creare una porta
 connectionSocket = welcomeSocket.accept(); // attende richiesta connessione

 // comunicazione con il client

 connectionSocket.close(); // chiudere il socket
} catch (IOException e) {
 e.printStackTrace();
}

Su thor.disi.unige.it
```

Walter Cazzola

Java Avanzato: Socket

15

Socket: Protocollo Base dei Client

Pseudocodice:

- 1. Apre una connessione verso il server specificato.
- 2. Conversa con il server.
- 3. Chiude la connessione.

Java:


```
Socket clientSocket; // riferimento al socket

try {
 clientSocket = new Socket("thor.disi.unige.it", 10001); // connessione

 // effettua la comunicazione con il server

 clientSocket.close(); // chiude il socket
} catch (IOException e ) {
 e.printStackTrace();
}
```

Interazione Client/Server (TCP)

Socket: Scrivere in un Socket

Un metodo per scrivere su un socket (usabile sia da client che da server):

Un socket crea automaticamente i propri stream.

Nota: non chiudere lo stream del socket dopo
un'operazione di I/O a meno che il socket non sia più
necessario.

Walter Cazzola Java Avanzato: Socket 18

Socket: Leggere da un Socket

Analogamente a quanto fatto per scrivere su un socket:

Protocollo: se il client scrive dei byte, il server DEVE leggere tali byte e viceversa.

Esempio: Echo Client/Server

Scrivere un'applicazione client/server il cui comportamento

input da tastiera.

Client Side: CLIENT: connected to 'thor.disi.unige.it'
SERVER: Hello, how may I help you?

CLIENT: type a line or 'goodbye' to quit

INPUT: hello

SERVER: You said 'hello'

INPUT: this is fun

SERVER: You said 'this is fun'

INPUT: goodbye SERVER: Goodbye

CLIENT: connection closed

Server Side:

Echo server at thor.disi.unige.it waiting for connections Accepted a connection from thor.disi.unige.it Closed the connection

Accepted a connection from thor.disi.unige.it
Closed the connection

Esempio: Echo Client/Server (cont.)

Si usa una classe comune che fornisca le operazioni di lettura e scrittura sul file e nasconda la natura duale dei socket.

```
Classe Comme
public class ClientServer extends Thread {
 // i due flussi legati al socket
 protected InputStream iStream;
 protected OutputStream oStream;
 protected String readFromSocket(Socket sock) throws IOException {
 iStream = sock.getInputStream();
 String str=""; char c;
 while ( (c = (char) iStream.read())!= '\n') str = str + c + '''';
 return str:
 } // readFromSocket()
 protected void writeToSocket(Socket sock, String str) throws IOException {
 oStream = sock.getOutputStream();
 if (str.charAt( str.length() - 1 ) != '\n') str = str + '\n';
 for (int k = 0; k < str.length(); k++) oStream.write(str.charAt(k));
 } // writeToSocket()
 // ClientServer
```

Esempio: Echo Client/Server (cont.)

```
Cassa Sarvar
public class EchoServer extends ClientServer {
 private ServerSocket port;
 private Socket socket:
 public EchoServer(int portNum, int nBacklog) {
 port = new ServerSocket(portNum, nBacklog);
 public void run() {
 while(true) {
 socket = port.accept();
 System.out.println("Accepted a connection from " + socket.getInetAddress());
 provideAService(socket);
 socket.close():
 System.out.println("Closed the connection\n");
 } // run()
 protected void provideAService(Socket socket) {
 writeToSocket(socket, "Hello, how may I help you?\n");
 do {
 str = readFromSocket(socket);
 if (str.toLowerCase().equals("goodbye")) writeToSocket(socket, "Goodbye\n"); else writeToSocket( socket, "You said '" + str + "'\n");
 } while (!str.toLowerCase().equals("goodbye"));
 } // provideAService()
```

Esempio: Echo Client/Server (cont.)

```
Classe Client
public class EchoClient extends ClientServer {
 protected Socket socket:
 private BufferedReader in = new BufferedReader(new InputStreamReader(System.in));
 public EchoClient(String url, int port) {
 socket = new Socket(url, port);
 System.out.println("CLIENT: connected to " + url + ":" + port);
 } // EchoClient()
 public void run() {
 requestAService(socket);
 socket.close():
 } // run()
 protected void requestAService(Socket socket) {
 String servStr = readFromSocket(socket);
 // effettua l'handshaking
 if (servStr.substring(0,5).equals("Hello")) {
 String userStr = "":
 do {
 userStr = in.readLine():
 // legge l'input
 writeToSocket(socket, userStr + "\n");
 // lo scrive sul socket
 servStr = readFromSocket(socket);
 // legge la risposta del server
 System.out.println("SERVER: " + servStr);
 // e la visualizza
 } while (luserStr.toLowerCase().equals("goodbye")); // finché non riceve un 'goodbye'
 } // requestAService()
```

Socket Programming con UDP

UDP offre un trasferimento inaffidabile di gruppi di byte (datagram) fra client e server.

UDP: nessuna "connessione" fra client e server:

- nessun handshaking;
- il client attacca esplicitamente ad datagram l'indirizzo IP e la porta di destinazione;
- il server deve estrarre l'indirizzo IP e la porta del client dal datagram ricevuto;

UDP: i dati trasmessi possono essere persi o ricevuti nell'ordine sbagliato.

Interazione Client/Server (UDP)

InetAddress

Classe che incapsula gli indirizzo IP (supporta sia nomi simbolici che indirizzi numerici).

- getLocalHost(): rende un oggetto InetAddress rappresentante l'IP del localhost;
- getByName(): rende un oggetto InetAddress relativo all'IP dell'host specificato come argomento.

Walter Cazzola Java Avanzato: Socket 26

DatagramSocket

Classe che implementa i socket, sia client che server, con protocollo UDP;

- send(): spedisce datagram (oggetti della classe DatagramPacket);
- receive(): riceve datagram;
- getLocalPort(): ritorna la porta su cui è aperto il socket.
- getLocalAddress(): ritorna l'indirizzo del localhost.

DatagramPacket

Classe che implementa i datagram UDP spediti.

- costruttori:
 - per datagram spediti; e
 - per datagram ricevuti.
- metodi:
 - getData(): ritorna i dati contenuti nel datagram;
 - getPort(): ritorna la porta di destinazione del datagram;
 - getSocketAddress(): Ritorna l'indirizzo di destinazione del datagram.

Esempio: Java Client (UDP)

```
class UDPClient {
 public static void main(String args[]) throws Exception {
 // crea client socket
 DatagramSocket clientSocket = new DatagramSocket();
 InetAddress IPAddress = InetAddress.getByName("hostname");
 // recupera IP
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 // crea datagram da inviare
 DatagramPacket sendPacket = new DatagramPacket(sendData, sendData, length, IPAddress, 9876);
 clientSocket.send(sendPacket);
 // spedisce datagram
 DatagramPacket receivePacket = new DatagramPacket(receiveData, receiveData, length);
 clientSocket.receive(receivePacket); // legge Il datagram dal server
 String modifiedSentence = new String(receivePacket.getData());
 clientSocket.close();
```

Walter Cazzola Java Avanzato: Socket 29

Esempio Java Server (UDP)

```
class UDPServer {
 public static void main(String args[]) throws Exception {
 DatagramSocket serverSocket = new DatagramSocket(9876); // crea datagram socket alla porta 9876
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true) {
 // crea spazio per il datagram che dovrà ricevere
 DatagramPacket receivePacket = new DatagramPacket(receiveData, receiveData.length);
 serverSocket.receive(receivePacket); // riceve datagram
 InetAddress IPAddress = receivePacket.getAddress(); // recupera IP e porta del mittente
 int port = receivePacket.getPort();
 sendData = elaboratedSentence.getBytes();
 // costruisce il datagram da ritornare
 DatagramPacket sendPacket = new DatagramPacket(sendData, sendData, length, IPAddress, port);
 serverSocket.send(sendPacket);
 // scrive datagram nel socket.
```